

Edgeworth Public School Newsletter

Minmi Road, Edgeworth NSW 2285

Phone: 4958 1831

Fax: 4950 8174

Webpage: <http://www.edgeworth-p.schools.nsw.edu.au>

Email: edgeworth-p.school@det.nsw.edu.au

Respect

Responsibility

Learning

Term 3 Week 10

Principal's Report

Staffing

Congratulations to **Mr Brendan Gray** who has been successful through merit section for the Assistant Principal position vacated by Mrs Sue Haley. Brendan will continue to support the outstanding curriculum programs in place at Edgeworth PS through his extensive leadership capabilities. I wish to thank the selection panel for the rigorous process in line with Department of Education procedures.

Mrs Jennifer Parke (Principal) has been successful in an expression of interest for a position as part time Principal School Leadership (PSL). This position involves working closely with principals supporting the development of school planning, school excellence and improvement measures. This is an outstanding opportunity for the distributive leadership evident at Edgeworth PS but it's also a unique opportunity to provide the executive team with current thinking in leading educational change. Mrs Parke will continue as the substantive Principal and I will be relieving as Principal on Wednesdays and Thursdays. On these days **Mrs Kerry Parsons** will relieve as Deputy Principal and **Mrs Rebecca Baird** will relieve as Assistant Principal Curriculum. A reminder that if there are any concerns regarding your child to please contact your child's class teacher first or the relevant stage leader. Concerns of a serious nature can be directed to the Deputy Principal or Principal.

Tell them from me parent and student survey

At Edgeworth PS we value the input and genuine collaboration with our community. As part of school evaluation we are asking for parents and carers to complete an online anonymous survey with the results to be utilised in forward planning for 2016. Parents and carers will be asked questions about how parents feel welcome, are informed, inclusion and school support for positive behaviour and learning. The details for how to access the survey is below.

Login - <https://nsw.tellthemfromme.com>

Username - **parent16974**

Password - **Edg3564**

The Library will be open each morning from 8.30am this week and the first week back for parents to access computers to complete the survey.

Students in Year 4-6 will also be involved in a survey identifying their opinions on what they think about school life, how engage they are with school and the different ways teachers interact with them. All students in Year 4-6 will receive a note outlining the survey and if parents do not wish their child to participate they need to complete the attached form and send it back to their child's teacher no later than the end of Week 1 (Friday 9 October). Please note the survey for

Upcoming Events

TUESDAY 15 SEPTEMBER
Stage 2 Touch Gala Day

WEDNESDAY 16 SEPTEMBER
Stage 3 Touch Gala Day
Bike Ed Year 4
Regional Debating Trials

THURSDAY 17 SEPTEMBER
P & C Disco

FRIDAY 18 SEPTEMBER
Ronowldo Day
Last Day of Term 3

TUESDAY 6 OCTOBER
Staff & students return to school

WEDNESDAY 7 OCTOBER
Year 5 Buddy Training
Year 6 Glendale HS transition -
9:30 am - 2:30 pm

FRIDAY 9 OCTOBER
2016 Prefect information goes home

MONDAY 12 OCTOBER
Edgie Idol Stage 3 Auditions

WEDNESDAY 14 OCTOBER
Kinder Transition 9:30 - 11 am
Year 6 Dance2BFit

THURSDAY 15 OCTOBER
Year 4 Cockatoo Island
Stage 2 Excursion Sydney

FRIDAY 16 OCTOBER
Year 4 Cockatoo Island
Lake Macquarie Rugby 7s
2016 Prefect Applications due

MONDAY 19 OCTOBER
Hunter Life Education
Edgie Idol Stage 2 auditions

Due to enrolled children's **life threatening Anaphylactic allergic reaction** to all nuts and peanut products, we would like to **encourage families not to send** these products to school with their children. **These include peanut butter, nutella, sesame seeds, loose nuts, muesli, nut or chocolate bars or any products containing any type of nuts.**

will be conducted during school time.

The results from these surveys will be utilised as part of our annual evaluation of school effectiveness and will be reported back to the community through the Annual Report.

Parking restrictions (repeat)

To support the current drop off zones available to parents at the front of the school, the Lake Macquarie Council will be extending the existing no parking area in Oakville Road during school times to 12 metres and additionally installing KISS & RIDE AREA signs. Hopefully this may alleviate the congestion caused by parents illegally parking in NO STOPPING zones at the entrance to the staff car park. As a courtesy reminder, parents are NOT permitted to enter Hunter Life Education car park to drop off or collect children from school or enter the staff car parks in Oakville and Minmi Roads for either pedestrian or vehicle access.

P&C Disco

The disco will be held this Thursday 17 September in the hall. The entry cost is \$4 per student. Preschool to Year 2 is from 5-6.30pm while Year 3-6 will be from 6.45-8.30pm. This P&C event is being supported by staff and I wish to thank all involved for their time and organisation. The permission note is at the end of the newsletter.

Quality Student Work

This week students from 4M shared their amazing power sentences. Well done to Neo and Olleira from 2M who were eager to share their writing. Ryan from 6H shared his great work on the wonders of nature.

Holidays

I wish all students and their families an enjoyable and relaxing holiday break. All students resume for Term 4 on **Tuesday 6 October**.

Enrolments

If your child is not returning in 2016 please notify the school office by Friday 18 September. If you have a child of school age ready for Kindergarten in 2016, or know of children, please notify the school office ASAP.

Peter Graham

Principal (rel.)

LAST LIBRARY NEWS FOR TERM 3

It's been a very busy time in the library over the last few weeks as Mrs Dianne Dellaway, Mrs Jan Drayton, Aarez Khattak and Jessica Duncan-Linley helped me with the big job of packing up the library ready for painting and re-carpeting. Mr Howard Pont has also helped with replacing damaged shelving rails and helping move some of the aboriginal displays. Thank you to the removalists: Cameron O'Connell, Preston Douglas, Maiya Tran, 4M and 6K with visiting Year 5 students. I would also like to thank all the students who made the job easier by taking advantage of our special borrowing limit of 6 books. This meant that a total of 1288 books were borrowed in Week 8, the equivalent of 42 boxes I didn't have to pack! What a fantastic effort everyone. I'd also like to thank Jenny Hampton from our school canteen, Coles at Edgeworth Town Square and Kotara Officeworks for providing the huge number of boxes we required, 210 at last count.

Of course the library looks very bare now with nothing on the walls and shelves covered in boxes but it will all look very smart when the refurbishment is complete we will take delivery of some lovely new tables and chairs as well. In the meantime, could you please remember to keep the books you borrowed at home and to look after them until the library reopens sometime in Term 4.

Some of you may have noticed that our school bell is no longer in the garden near the kindergarten rooms. It has been taken to Kyzac Coating Pty Ltd at Tomago to be restored. The proprietors of Kyzac Powder Coating have offered to do this restoration at no charge – a very generous offer indeed. The restoration will be completed after I return from long service leave. I would like to thank Mr Ray Kelly and Mr Pont for providing the muscle power to free the bell post from its concrete base and Mr Adam Henry, Mr Gerard Lazarus and Mr Scott Barber for accepting the challenge of actually getting the bell onto the back of Howard's truck so that it could be transported to Tomago – no mean feat. Well done dads!

Stage News

Early Stage 1

PRESCHOOL NEWS

Kookaburras and Koalas have had a busy term of learning and fun at preschool. Some of the highlights are following.

Learning about volcanoes - Some Kookaburras made a volcano and lava from blocks and fabric. We developed this learning by creating a volcano from dough. We mixed bi-carb soda and vinegar to make it erupt. It was very exciting!

"We stuck it on there to make a volcano".
– Blake
"Looks like a real volcano to me!" – Paxton
"It's going to blow!" – Aiden
"Lava burns you." - Jye

Special Occasion Lunch

Both groups enjoyed a special occasion lunch during Book Week. The children set the table with a tablecloth, napkins and plates then we had milk in a glass followed by strawberries for dessert. Afterwards, everyone helped wash up.

Kindergarten Visits

Each Wednesday afternoon we have been playing with Kindergarten friends, first at preschool then in Kindergarten rooms. The children have been asking questions about happenings at school:

Why do they do maths sometimes?
Why do they go to planning room?

Awards

Early Stage 1

Cooper Milton, Shia Towers, Jodi Lynehanm, Liam Yardy, Declan Gibson, Austin Young, Olivia Elvidge, Braydan O'Dell, Latrell Mckenzie, Noah Bulbert, Aubrey Ferguson, Mika Gonzalez, Xavier Wynter, Jet Jenkins, Nate Brzozowski, Jordan Lett, Charlotttte Stephens, Cooper Dawson, Bella Neilsen, Kyarah Douglas, Zachary Nupier, Astitva Verma

Stage 1

Zara Novoselski, Blade Ayliffe, Chelsea Clark, Kayden Lees, Lillian Maddigan, Lachlan Ivin, Eva Kaminski, Tiarna Elvidge, Jayden Harding, Hannah Rimmington, Stephaie Witenden, Brock Chapple, Aiman Zuhaina, Harrison Brooks, Jessica Xu, Nicholas Jeffery, Paige Kembrey, Ryan Wilson, Jake Roscoe, Zayd Thoroughgood, Aaliyah Kilroy, Hayley Jeanes, Henry Smith, Simone Gould, Elektra Bailey, Connor Reed, Tyler Russon-Hill, Bonnie-Lea Lewis, Lacey McFadyen, Will Flanagan, Oliver Bunt, Draken Leeman, Tuscany Burrows, Mia Simon, Emily Jarvis, Aidan Griffith, Benjamin Partridge, Lucas Africa, James Walker, Koby Goodwin, Kaleb Hanley, Nicholas Jeffery, Kaylee O'Brien, Khadin Shafie, Chelsie McKewan, Alyssa Slee

Stage 2

Indiana Kilroy, Cyle Hodson, Tyrone Hornell, Andrew Smith, Ella Mawson, Clayton Styles, Laura Squires, Reagan Simpson, Zhakri Shafie, David Pelasio, Cooper Lewis, Myles Lees, Abbi Sadler, Julia White, Izzy Donald, Cameron Jeanes, Sophie Whitelaw Stephens, Madison Witenden, Oliver Ambler, Lucy Drinkwater, Jai Bramley, Myana Polley, Maddison Weekes

Stage 3

Kynyn Hellyer, Kade Youlten, Ashton Markham, Jaxon Wilson, Kane Gargett, Lachlan Ostrowski, Jess Duncan-Lindley, Lewis Cripps, Liana Harwood, Luke Nichols, Ethan Wholohan, Jesse Trimble, Abbey Bramley, Tayla Collins, Beau Walker, Mia Cumpson, Ashleigh Clark, Shai-Lee Cichy, Tiarne DeBoer, Emily Sowter, Jake Smith, Jessica Armstrong, Aja Rippon, Daniel Coverdale, Logan Cox, Daniel Mackinnon, Harry Roskell, Mia Marks, Lachlan Kite, Lauchln Spicer-Douglas, Ben Allsop, Tru Parker, Coby Forrest, Mackenzie Quinlan, Jake Hodgins, Caleb Croker, Tyson Robbs, Jackson Bolch, Lakeisha Bailey, Hayley Potts, Jordan Rendina, Alex Cox, Izabella Towers, Shaylee Sowter

Kindergarten friends have been writing answers to our questions during literacy time. We can't wait to visit again in term 4!

Using Technology as a Tool for Learning -The children are enjoying using our new iPads to enhance literacy and numeracy learning. We practised writing some numerals and representing them with counters to form number groups.

Waste Free Lunch – We collected most of our rubbish for a week to see how much waste we create. Families were encouraged to send waste-free lunch last week to help us care for our environment.

“No waste in here!” - Isabelle Streete

We look forward to more learning and discovery in term 4 with our children and families.
Ann Blayden and Jennifer Mitchell

Stage 1

Excursion

Stage 1 experienced a wonderful excursion last week to the Australian Reptile Park. Students and staff had an opportunity to get up close and personal with a variety of reptiles and animals. Close encounters were had with kangaroos, wallabies (including a joey), tawny frogmouths, lizards and pythons. Mrs Murphy and Mrs Parsons were very excited to have a 16kg python wrapped around their bodies, creating great laughter amongst the students. A big thank you to Mr Morton and Miss Campton who organised the excursion and to Mr Morton who attended the excursion on both days.

School Disco

This Thursday is our school disco. Stage 1 students are asked to attend from 5 pm to 6:30 pm. Stage 1 teachers are looking forward to dancing with the students. Please read the information in the newsletter about this event.

Ronowldo Days

Stage 1 students have been extremely busy collecting Ronowldo cards for demonstrating the school values of respect, responsibility and learning. This Friday is Ronowldo Day where students will enjoy the rewards they have chosen. Spider drinks and a Just Dance disco have proven very popular amongst the Stage 1 students.

Holidays

Stage 1 staff would like to wish all students and their families a safe, happy holiday. We look forward to working with you in Term 4.

Stage 2

Congratulations

A huge congratulations to all Stage 2 children for a wonderful performance of "Botany Bay", at the whole school assembly last week. Your hard work, learning the song and actions, were a great conclusion to the work you have been doing in class this term, learning about the First Fleet and British Colonisation of Australia. A special thank you to Mr Sczudlo, for coming up with the idea and making sure that the performance was a success!

Bike Education

Year 4 Bike Education will come to a conclusion this week on Wednesday. Students have been working hard to refine their skills in riding their bike and essential road rules. Students will be assessed in a practical and written exam. Those successful will be issued with a bike licence, allowing them to ride their bike to school.

Taronga Zoo Excursion

Year 3 students are reminded that the final payment date for the excursion to Taronga Zoo is this Friday 18 September. Unfortunately no late payments can be accepted. Notes have also gone home to 2 parents from each class, who expressed interest in attending the excursion. These need to be completed and returned to school as soon as possible.

Cockatoo Island Excursion

Final payments for the overnight camp to Cockatoo Island are due this Friday 18 September. Medical forms sent out with the last note are also due by the end of this term. Final information will be sent home at the beginning of term 4, when students, with the guidance of their teachers, will also plan their sleeping arrangements.

Stage 3

Year 5 Great Aussie Bush Camp

Year 5 had a great 2 days at The Great Aussie Bush Camp and should be proud of their behaviour and efforts. It was great to see so many students getting out of their comfort zone and really having a go at the activities that were available. We were so lucky to have great weather and fantastic instructors to make our experience all the more enjoyable and memorable.

PERMISSION NOTES & PAYMENTS DUE

Early Stage 1

Preschool Fees

Stage 1

Stage 2

Year 3 - Taronga Zoo
Year 4 - Camp

Stage 3

got2 Stop,
look Look,
listen Listen,
Think Think.

Year 6 TreeTops Excursion

We would like to congratulate all of the Year 6 students who attended the TreeTops excursion last week. We could not be prouder of how they conducted themselves. The support, encouragement and team work they displayed and showed to each other was simply outstanding, and made for an immensely successful day, with many students (and teachers and parents) achieving things they didn't think possible.

Thank you to Mel Neilsen, Ellen Clark, Kylie Bramley and Tony McGovern who assisted on the day, and had a great time themselves up in the trees.

5/6K Science & Engineering Discovery Day Excursion

On Thursday 10 September, 5/6K participated in the Science and Engineering Discovery Day held at Kahibah Public School. Students learned about science and engineering in a fun interactive environment working on a variety of tasks including building a bridge to carry a dynamic load, building an earthquake proof tower, experimenting with a power distribution simulation board to power a city, building a miniature catapult to accurately fire a rubber projectile, designing and building artificial fingers and thumb for a bionic hand, and building pipe networks to gravity feed water. All students displayed great behaviour and had an enjoyable day with Edgeworth winning 2 activities throughout the day and placing 3rd overall - a fantastic achievement!

Stage 3 - Debating

On Wednesday 9 September, the Year 5 Edgeworth debating team participated in their second debate in the Lake Macquarie Debating Competition against Wangi Wangi Public School. The Edgeworth team consisted of James Nicholls, Drew Martin, Preston Douglas and Katie Dingwall. For 3 members of the team, this was their first debate and they did a wonderful job. Unfortunately Edgeworth were unsuccessful in winning the debate against a more experienced Year 6 team. They were the negative team arguing against the topic, 'That living in the country is better than living in the city'. Well done debaters for a fantastic effort!

High School Transition Sports Day

The Glendale High School Transition Sports Day will take place on Wednesday of week 1 next term. ALL Edgeworth Year 6 students are to attend, even if they aren't going to Glendale HS in 2016. A bus and BBQ lunch will be provided by Glendale HS. Notes have gone home this week.

2016 Prefect Information

Information about the process for 2016 Prefects and Captains will go home week 1 next term.

Term 4 Calendar

A Term 4 calendar with important dates went home this week for parents, with important Stage 3 dates highlighted. Information with costs will be distributed soon to help parents with their planning for Term 4.

Wonders of the World Showcase

Congratulations to all of the Stage 3 students who created a project as part of our Wonders of the World unit. The quality was outstanding, and enjoyed by fellow students and parents who attended our showcase.

Year 6 Farewell Photos

A reminder to please get photos in to Mr Gray for the Year 6 Farewell. Students are asked to bring in 6 photos of themselves ranging from baby age to around 10-11.

Good luck

Good luck to our Stage 3 students who will be representing the school this week at the Crossroads PSSA Touch Football Gala Day on Wednesday and to Ella Harrison-Virag and Ryder Sutton at the Regional Spelling Bee.

Happy Holidays!

Stage 3 staff would like to wish all our students and parents a happy and safe holidays!!! Looking forward to an exciting and busy Term 4 which begins on Tuesday October 6.

ICAS – English

Congratulations to Ella Harrison-Virag who received a Distinction in the 2015 University of New South Wales English ICAS Competition. Well done to all students who participated. Miss Kellert

School Disco

Thursday 17 September \$4 entry

5 - 6.30 Preschool - Year 2

6.45 - 8.30 Year 3 - Year 6

EDGEWORTH PUBLIC SCHOOL UNIFORM SHOP

SALES LADY REQUIRED

OPENING HOURS DURING SCHOOL TERM:

Tuesday: 2:15 pm to 3:45 pm

Thursday: 8:15 am to 9:45 am

Please contact us via email at: skooluniforms168@gmail.com

1st Edgeworth Scout Group

Fundraiser Garage Sale

15th November 2015

Donations Needed

Phone 49587052

To arrange Pickup or delivery

CANTEEN ROSTER

Beginning Monday
5 October

PUBLIC HOLIDAY

Tuesday 6 October
B handford, D Everson

Wednesday 7 October
A Bergquist, A West

Thursday 8 October
J Doig, R Bromell

Friday 9 October
M Chapman, C Elliott

Beginning Monday
12 October

Monday 12 October
M Stitt, K McIntyre

Tuesday 13 October
O Standen, J Young

Wednesday 14 October
L Towers, B Towers

Thursday 15 October
L Mistelbauer, T Clarke

Friday 16 October
K Nupier, G Blakeley

SPORT

PSSA Finals Day

Netball

On Friday 11 September, the senior netball team participated in the PSSA finals day at Nancy Dwyer Netball Courts at Cardiff. The girls played 2 games. The first game was their semi-final against Barnsley Public School. The girls played so well and won 40-4. This meant that the girls progressed on to the grand final game which was against Glendore Public School. During the year when we played Glendore it was a close game, with Edgeworth only winning by one so we knew this game could go either way. In the end the girls played the best game I have ever seen them play and won 24-9!

The girls were undefeated all year in this competition and ended up 2015 Crossroads Zone champions for the 3rd year in a row! I am so proud of how far these girls have come in the last few years, and I'm so glad they won as they deserved it after all of the hard work and dedication they have put into our netball team.

I would like to thank all our excellent parents and community for their continued support throughout the year, with a big thank you especially to Janelle Gradwell and Sandra Weatherall for umpiring. Finally, an enormous thank you to my wonderful senior girls, as without the the fabulous shooting from Shae Farrell, Emily Jones and Tayla Gradwell, the outstanding defensive skills of Georgia Chapple, Di-Erin Weatherall and Drew Martin, and the exceptional skills of the mid courters Jessica Armstrong, Kayla Borrow, Lillie Edwards and Abbey Morgan, this year would have not been a success! Congratulations girls!

Soccer

Last Friday, September 4, both Edgeworth's junior and soccer teams were involved in the Crossroads PSSA finals day. Under the constant cover of rain, the juniors were up first against Wallsend South. The scores were tight until Edgeworth were able to close the game out in the second half with a 4-1 victory, booking them a spot in the grand final. Next up were the seniors against Barnsley. With the rain still playing havoc with the players, Edgeworth were able to take an early 2 goal lead. Unfortunately, Edgeworth were not able to maintain the lead with Barnsley scoring 3 goals before Edgeworth then levelled the score to 3-3. With the final result being level, Barnsley progressed through to the grand final, having finished higher after the regular season.

The third game of the day saw the junior team up against Glendore in the grand final. From the start Edgeworth dominated and with no further games to come all players were giving 100%. Fantastic teamwork and a range of scorers meant that Edgeworth were able to cap off a stellar season with a 9-2 victory to become Crossroads junior champions.

The final game of the day saw the seniors play Garden Suburb in a friendly playoff for 3rd and 4th. Being the last game for many of the players, several positional changes were made. An enjoyable game was had by both teams, with the final result fittingly be 2-2.

Congratulations to all the boys on a wonderful and successful season.

Digby Rayward Shield

On Thursday September 3, the Edgeworth PS Rugby side travelled to Hunter Valley Grammar to compete in the annual Digby Rayward Shield. Edgeworth were drawn in Pool B and met Wirreanda PS in their opening match. The team played some entertaining rugby to run out winners 35-14. They then met a highly skilled Scone Grammar, packed with representative players, and played a very uncharacteristic match, losing 40-0. This placed them second in their pool, and met the undefeated St Phillips in the semi final. Edgeworth responded from their previous match, and played an outstanding match, led by Beau, Georgia, Lauchlyn, Daniel and Jake, to win 21-14. This put them in the final, where they again met Scone Grammar. Unfortunately despite playing much better, Scone again proved too strong. The boys and girls were commended on their skill, teamwork and sportsmanship, and finishing second was a fantastic result.

Edgeworth PS 35 (Tries- Beau, Jake, Jack B, Georgia and Sam; Goals- Sam 2, Lauchlyn, Daniel and Beau) def Wirreanda PS 14

Edgeworth PS 0 defeated by Scone Grammar 40

Edgeworth PS 21 (Tries- Georgia, Daniel and Beau; Goals- Sam 2 and Lauchlyn) def St Phillips Christian College 14

Edgeworth PS 0 defeated by Scone Grammar 38

Touch Football Gala Days

The Crossroads Zone Touch Football Gala Days will take place this week at the Newcastle Harness Track, Lambton. The Stage 2 day was held today, and the Stage 3 day tomorrow. Good luck to all the boys and girls playing.

Pacific Schools Games Assistance – Emily Jones

Edgeworth Public School captain Emily Jones is off to the Pacific Schools Games in November in Adelaide. To help with covering the costs of attending such an incredible and special event, Emily has been selling raffle tickets, and will continue to do so this week. Any support you can give her by purchasing tickets will be greatly appreciated.

BMX

The Lake Macquarie BMX Club will be hosting the NSW Stat Titles over the long weekend in October. We wish our students good luck....Nate Cox, Callum Cox, Nicholas Brooks, Callum Cousins, Brydie Laws, Riley Laws, Kobe Goodwin, Braith Park.

Gymnastics success

Congratulations to Cameron Jeanes and Broc Field who participated in the 4th Gymnastics Grand Prix in Sydney over the weekend. The boys performed remarkably well, with Cameron placing first and Broc second.

Mr Gray and Miss McGrath

WHY PLAY TOUCH FOOTBALL?

- » Touch Football is a fun game providing a great social environment for both boys and girls; competitions for all ages and skill levels
- » Touch Football is a great, minimal contact sport to get kids active and meet new friends
- » Mid-week and after hours' games will leave your weekends free
- » Join the NRL family - develop skills that support other sporting interests
- » Representative pathways that lead to club, state or even national honours
- » Catering for individuals or as a team - *A place on the field for everyone!*

Sign up today!

Wallsend Touch starts in October

Divisions: Girls & Boys CUBS/U7/U9/U11/U13/U15/U17

Cost: CUBS= \$50, U/7=\$60, U9- U17=\$65

Website www.wallsendtouch.com.au

Email admin@wallsendtouch.com.au

Contact: Kellie Johnston 4953 3897

PLAYNRL.COM

EDGEWORTH PUBLIC SCHOOL

"Quality learning in an innovative, caring environment"

Minmi Road
EDGEWORTH 2285
PO Box 4218
Phone: 49581831
FAX: 49508174
Email: edgeworth-p.school@det.nsw.edu.au
Website: www.edgeworth-p.schools.nsw.edu.au

1st September, 2015

Dear Parents

FLURO SCHOOL DISCO – THURSDAY 17 SEPTEMBER

On Thursday 17th September, all students are invited to the term 3 school disco for 2015. The theme is fluoro and all students are encouraged to wear bright fluoro colours to glow under the lights.
The cost of entry is \$4.

The disco will commence for students from Preschool to Year 2 at 5pm and finish at 6:30pm. The senior disco for students from Year 3 to Year 6 will commence at 6:45pm and conclude at 8:30pm.

Some changes have been implemented this year for WHS and Child Protection reasons. As a result, parents are asked to **complete the below permission slip and send it in with their child ON THE NIGHT of the disco.** This will tell us what students are on site during the night.

We are also asking that **no parents seek access to the hall at any time during the night** until they are directed by supervising teachers that the disco has ended and they can collect their children. A canteen will be set up selling drinks, lollies, chips and glow products for children that wish to purchase some.

Regards,
Teaching Staff

Mr David Kidston
P&C President

PERMISSION NOTE

TERM 3, 2015 – SCHOOL DISCO

RETURN ON THE NIGHT

Student's Name: _____ Class: _____

I give permission for my child to attend the School Disco to be held on Thursday, 17 September. I understand that the expectation for the night is that my child will remain in the hall during the disco and that an intermission will occur during the middle of each session.

Parent Signature _____ Date: _____

FAMILIES, CARERS, HEALTH PROFESSIONALS, SERVICE PROVIDERS,
TEACHERS/ASSISTANTS, & THE GENERAL PUBLIC

"Anyone, anytime, can be a carer"

Carer Education & Support Program – Hunter
Invites you to the

2015 Families & Carers Expo

What's in it for you?

- ☺ Recognise & Celebrate Carers Week 2015
- ☺ Support & Information for Families & Carers in their caring role
- ☺ Information for Professionals to support Families & Carers
- ☺ Opportunities to Network

"We reached people
who didn't know we
existed."

One of the 125 Service Providers from 2014

Guest Speakers:

10.00 - 11.00am **Dr Tracy Brown** - Geriatrician, HNE Health - Aged Care / Dementia

1.00 - 2.00pm **Dr Lee Sturgeon** - Consultant Clinical & Developmental Psychologist
"A Discussion of Current Research and Outcomes from the Asia Pacific Autism Congress"

Proudly Supported by:

Children's Entertainment:

"Sunshine the Clown"

Details:

Date: Tuesday 13 October 2015
Time: 9.30am – 3.00pm
Venue: Wests Leagues Club, 88 Hobart Road, New Lambton
Cost: FREE

This is a Collaborative Project between Carer Education & Support Program - Hunter and our Carer Reference Group.

For Information or to Register

Phone: 4924 6146 or 1300 887 776

or Email: Educare-Admin@hnehealth.nsw.gov.au

Health

Times Tables + Rocking Tunes = Teaching You

Want your child to learn their
times tables quickly and
effectively while having a great
time? Learning through song;
It's cool, it works and it
absolutely Rockx!

www.mathsrockx.com

Available on the App Store or on Google Play